Land Ecosystems – Climate Interactions Presented by # Elena Shevliakova on behalf of the GFDL land working group Geophysical Fluid Dynamics Laboratory Review May 20 – May 22, 2014 ## Overarching questions - How do changes in land ecosystem structure and functioning effect global biogeochemical cycles and climate? - How do direct human activities and climate influence land ecosystems? #### Summary of 2009-2014 land efforts - Married LM3 ecosystem and hydrology branches - Brought LM3 into all new GFDL GCMs and ESMs - Developed coupled C-N land model, LM3-N - Participated in CMIP5 ESM analyses and beyond - Begin development of the new LM4 model - Comprehensive biogeochemistry in ESM: N, P, CH4, ... - Prognostic aerosols: dust, biomass burning, ... - Hydrological sub-grid heterogeneity & BGC - New age-height vegetation succession model LM3-PPA - Land-use management: fertilizers, water quality,... #### GFDL ESMs participated in CMIP5 terrestrial C studies - Only 5 out 15 ESMs used prognostic biogeography - GFDL ESMs include comprehensive land use model - GFDL ESMs capture land C source to sink transition, but timing is delayed - Cumulative historical land C uptake in ESM2G within observational constraints. - Large uncertainty in future land uptake - nutrient limitation - ecosystems processes - climate change #### Climate benefit of the enhanced land C uptake Shevliakova et al. 2013 - Land use emissions contributed ~30 ppm to the current atmospheric CO₂ increase; - Without enhanced vegetation growth in 2005: - Atmospheric CO₂ would have additional 85 ppm; - Global surface temperature would be 0.31±0.06°C higher. #### GFDL LM3-N stand alone model Gerber et al. 2010, 2013; Lee 2014 - Fixed C:N vegetation pools - Prognostic biological N fixation - 4 competing sinks of mineral N - plant uptake, immobilization, sorption to particles, denitrification - Organic removal of N - leaching, ecosystem losses through fire - River N cycle - Traditional N limitation on plant growth distorts seasonal cycles of H2O and CO2=> LM3-N is not suitable for coupling with ESMs #### LM3 limitations - Big soil C&N bucket with first order decays - Liebig's Law nutrient limitation - Fixed stoichiometry - Fixed allocation - No vertical canopy structure - No explicit microbes - Mortality via carbon starvation - No hydrological sub-grid heterogeneity These limitations apply to all CMIP5 land models. Good news: we are addressing all these limitations in LM4! #### Towards LM4: New soil model Sulman et al., submitted Carbon, Organisms, Respiration, and Protection in the Soil Environment (LM3-CORPSE) model - Vertical structure - Explicit above and below ground litter - DOC leaching - Dynamic microbial activity - Protected carbon pools - Root exudates - Implemented in water-tiled version (LM3-TiHi) - Currently adding N & P Key uncertainty: the sensitivity of soil Carbon to changing climate # Towards LM4: Perfect Plasticity Approximation (PPA) vegetation dynamics model (LM3-PPA) • Currently expanding PPA plant diversity and evaluating globally #### Towards LM4: new fire model New daily fire model to enable prognostic biomass burning aerosols in CM4/ESM4 #### Lessons learned - Large uncertainty remains about historical and future land C sources and sinks, particularly implications of nutrient limitations - Exciting new LM4 developments and improvements for a number of land processes - Collaborations with broad scientific community are essential in ongoing GFDL land model development and analysis - Need to innovate not just tune existing CMIP5class land models to a limited set of observations ### Acknowledgements - Princeton-GFDL CICS and Princeton CMI - We are not a community model but we have a growing GFDL Land Model community. - Thank you to all land working group members and our collaborators: GFDL: Stouffer, Ginoux, Krasting, Dunne, Phillips, Sentman, John Princeton U: Malyshev, Subin, Li, Kanter, Rabin, Medichi, Wolf, Weng, Paulot, Pacala, Jaffe, Hedin labs USGS: Milly, Dunne Indiana U: Sulman U Florida: Lichstein, Gerber UNH: Frolking U Texas: Yin, Fu, Dickinson Purdue U: Smith & Dukes Columbia U: Menge CUNY: McDonald lab Arizona U: Russel, Saleska To be continued!